Analysis of HR2 DOE II Results (Data Collected at FAA Tech Center) International Aircraft Materials Fire Test Working Group Atlantic City, NJ 30 October 2017 Thomas W. Little, Ph.D. Boeing Commercial Airplanes <u>Acknowledgements</u> FAA Tech Center: Mike Burns Boeing: Yaw Agyei, Yonas Behboud, Brian E. Johnson #### Objective - Evaluate effect of tolerance ranges of machine input parameters on output variation - Compare results of HR2 DOE I (2015) and DOE II (2017) #### Background - June 2015 FTWG HR2 Task Group: Boeing proposed preliminary screening DOE, without test coupons, to determine relative effect of the tolerance range of certain HR2 machine parameters on the thermopile output - August-September 2015: Preliminary screening DOE run at FAA Tech Center - Machine parameters: chamber airflow, center heat flux, upper pilot flame methane flow, upper pilot flame airflow - Data analyzed by Boeing (Yusuf Mansour) & data presented at March 2016 FTWG (Matt Anglin) - As a result of the screening DOE, the tolerance ranges for the following parameters were tightened considerably through HR2 hardware modifications - Chamber airflow: 20±1 -> 20.0±0.4 SCFM - Upper Pilot Flame Methane Flow: 1.50±0.20 -> 1.50±0.03 SLPM - Upper Pilot Flame Airflow: 1.00±0.20 -> 1.00±0.03 SLPM - September 2017: Screening DOE re-run at FAA Tech Center ("DOE II") with Boeing assistance - Dates of DOE II experiment: 19-21 September 2017 ### DOE Description - 4-factor, 3-level experiment - Response variable: Thermopile reading (deg C) - Symmetric high/low values around center point for each factor - Factors: - Center heat flux: 3.65±0.05 W/cm² - Chamber airflow: 20±0.4 SCFM - Upper Pilot Flame Methane: 1.50±0.03 SLPM - Upper Pilot Flame Airflow: 1.00±0.05 SLPM - Experimental Procedure - Reference: M. Burns, "Heat Release Rate Updates," June 2017 Materials Fire Test Working Group Meeting (Cologne, GER) - 3 types of experimental runs: - Calibration runs (once per "day") - Stability runs - Center point controls: 2x per day - Stabilize new heat flux & chamber airflow: 1x per day (not shown) - Test runs (4x per day): factors @ DOE settings - - No randomization of test conditions and no replicates for a given set of 4-factors - Note: "Day 2" & "Day 3" are actually the same day (20SEP2017) | Day | Data
Point | Chamber
Airflow
(SCFM) | Center
Heat Flux
(W/cm2) | Upper
Pilot
Flame
Methane
(SLPM) | Upper
Pilot
Flame
Airflow
(SLPM) | |-----|---------------|------------------------------|--------------------------------|--|--| | 1 | Cal | 20.0 | - | - | - | | 1 | Pre | 20.0 | 3.65 | 1.50 | 1.00 | | 1 | 2 | 19.6 | 3.60 | 1.47 | 0.95 | | 1 | 3 | 19.6 | 3.60 | 1.47 | 1.05 | | 1 | 4 | 19.6 | 3.60 | 1.53 | 1.05 | | 1 | 5 | 19.6 | 3.60 | 1.53 | 0.95 | | 1 | Post | 20.0 | 3.65 | 1.50 | 1.00 | | 2 | Cal | 20.0 | - | - | - | | 2 | Pre | 20.0 | 3.65 | 1.50 | 1.00 | | 2 | 2 | 19.6 | 3.70 | 1.47 | 0.95 | | 2 | 3 | 19.6 | 3.70 | 1.47 | 1.05 | | 2 | 4 | 19.6 | 3.70 | 1.53 | 1.05 | | 2 | 5 | 19.6 | 3.70 | 1.53 | 0.95 | | 2 | Post | 20.0 | 3.65 | 1.50 | 1.00 | | 3 | Cal | 20.0 | - | - | - | | 3 | Pre | 20.0 | 3.65 | 1.50 | 1.00 | | 3 | 2 | 20.4 | 3.60 | 1.47 | 0.95 | | 3 | 3 | 20.4 | 3.60 | 1.47 | 1.05 | | 3 | 4 | 20.4 | 3.60 | 1.53 | 1.05 | | 3 | 5 | 20.4 | 3.60 | 1.53 | 0.95 | | 3 | Post | 20.0 | 3.65 | 1.50 | 1.00 | | 4 | Cal | 20.0 | - | - | - | | 4 | Pre | 20.0 | 3.65 | 1.50 | 1.00 | | 4 | 2 | 20.4 | 3.70 | 1.47 | 0.95 | | 4 | 3 | 20.4 | 3.70 | 1.47 | 1.05 | | 4 | 4 | 20.4 | 3.70 | 1.53 | 1.05 | | 4 | 5 | 20.4 | 3.70 | 1.53 | 0.95 | | 4 | Post | 20.0 | 3.65 | 1.50 | 1.00 | | | | | | | | HR2 DOE II, T. Little October 2017 ### DOE Description Several notable differences between conditions for DOE I and DOE II # Comparison of Experimental Conditions for DOE I and DOE II | Item | DOE I (Fall 2015) | DOE II (Fall 2017) | |----------------------------------|-----------------------|-----------------------------| | Hardware | | | | Chamber Air | Mass Flow Meter | Mass Flow Controller | | Upper Pilot Air | Volumetric Flow Meter | Mass Flow Controller | | Thermopile TCs | 5 hot, 5 reference | 5 hot, 1 reference | | Calibration | | | | Methodology | Step Method | Ramp Method | | Thermopile Output | Voltage (mV) | Temperature (deg C) | | Parameters | | | | Center Heat Flux (W/cm2) | 3.60 - 3.70 | 3.60 - 3.70 | | Chamber Airflow (SCFM) | 19.0 - 21.0 | 19.6 - 20.4 | | Upper Pilot Flame Methane(SLPM) | 1.30 - 1.70 | 1.47 - 1.53 | | Upper Pilot Flame Airflow (SLPM) | 0.8 - 1.2 | 0.95 - 1.05 | | Experimental Duration | 4 days | 3 days | | Stability Run Data Collection | > 10 minutes | 1 minute after Std Dev < 2% | # **HR2 DOE II Data** - Calibration Runs - Stability Runs - Factor Effects #### Calibration Runs Determination of cal factor (K_h) (unit = W/deg C) $$\mathrm{K_{h}} = \frac{(210.8 - 22)kCal}{mol} * \frac{mol \ (CH4)}{22.41L} * \frac{Watt*min}{0.01433 \ kCal} * \frac{1000W}{1000W} * \frac{\Delta F}{\Delta ^{\circ} C}$$ - Kh = constant*($\Delta F/\Delta T$) - $(\Delta F/\Delta T) = (1/slope)$ - "Cal factor must be in the range of 17±2 W/deg C" - Cal factor (K_h) variation: ~2.2% - Occurs within a single "day" - "Day 2" & "Day 3" actually the same day (20SEP2017) - 0.3% variation with outlier removed - Cal factor directly reflected in HRR - Assuming all other factors constant | Day | Date | [1/Slope] (L/min/C) | Cal Factor (W/deg C) | |-----|--------|---------------------|----------------------| | 1 | 19-Sep | 0.0319 | 18.75 | | 2 | 20-Sep | 0.0319 | 18.75 | | 3 | 20-Sep | 0.0326 | 19.17 | | 4 | 21-Sep | 0.0320 | 18.81 | Heat Release Rate = $$(T'pile_{C} - BL_{C}) * \frac{K_h \div 1000}{0.02323} kW/m^2$$ # **HR2 DOE II Data** - Calibration Runs - Stability Runs - Factor Effects ### Stability Runs (Center Point Controls) - Collected twice per day - Pre and Post test data collection (beginning and end of each day's data collection) - Collected at factor center points - Flux 3.65 W/cm², Chamber Air 20.0 SCFM, Upper Methane 1.50 SLPM, Upper Air 1.00 SLPM - Each data set consists of 1 minute of data acquired at 1 sec intervals → 60 data points ### Stability Runs #### Analysis of Variance (ANOVA) ``` Adj SS Source Adj MS F-Value P-Value 118.8 16.9669 0.000 Data Set. 18.52 Error 472 432.4 0.9162 Total 479 551.2 Data Set. Mean StDev 95% CI 277.862 1.017 (277.619, 278.104) 278.770 0.916 (278.527, 279.013) 279.010 0.954 (278.767, 279.253) 277.545 0.892 (277.302, 277.788) 277.772 0.974 (277.529, 278.014) 277.938 1.025 (277.696, 278.181) 277.893 0.945 (277.651, 278.136) 278.543 0.926 (278.301, 278.786) ``` Pooled St.Dev = 0.957175 Grouping Information Using the Tukey Method and 95% Confidence Means that do not share a letter are significantly different. - Statistical difference among stability run average temperatures. - Reason unclear. May be discernible upon further investigation. # **HR2 DOE II Data** - Calibration Runs - Stability Runs - Factor Effects - Assessment of machine tolerance ranges: heat flux, chamber airflow, upper methane flow, upper air flow - Overview - Heat Flux: 3.65±0.05 W/cm² - "Moderate" impact: ΔT approximately -2 to +3 deg C for full-scale swing of 3.60 -> 3.70 W/cm² - Chamber Airflow: 20±0.4 SCFM - "Large" impact: ΔT approximately -5 to -9 deg C for full-scale swing of 19.6 -> 20.4 SCFM - Upper Pilot Methane Flow: 1.50±0.03 SLPM - "Large" impact: ΔT approximately +5 deg C for full-scale swing of 1.47 -> 1.53 SLPM - Upper Pilot Airflow: 1.00±0.0.05 SLPM - "Slight" impact: ΔT approximately -0.4 to +2 deg C for full-scale swing of 0.95 -> 1.05 SLPM #### Factor Effects Summary Assessment of machine tolerance ranges Heat flux: Moderate effect Chamber airflow: Large effect Upper methane flow: Large effect Upper air flow: Slight effect #### Overall impact - Evaluate maximum temperature swing over combined tolerance ranges - Condition for Maximum Temperature - Chamber airflow 19.6 SCFM, Heat flux 3.70 W/cm², Upper methane 1.53 SLPM, Upper airflow 0.95 SLPM - Average temperature: 348 deg C - Condition for Minimum Temperature - Chamber airflow 20.4 SCFM, Heat flux 3.60 W/cm², Upper methane 1.47 SLPM, Upper airflow 0.95 SLPM - Average temperature: 334 deg C - Swing of average temperature over combined tolerance ranges: ~14 deg C or ~4.1% ### Factor Effects Summary: Contour Plots - Assessment of machine tolerance ranges - Chamber Airflow & Upper Methane Flow: Large effects - Overall impact - Swing of average temperature over combined tolerance ranges: ~14 deg C or ~4.1% ### DOE I vs DOE II Comparison - As noted earlier, there have been several significant changes in hardware and methodology in going from DOE I (Fall 2015) to DOE II (Fall 2017). - As a result, direct numerical comparisons between the results of DOE I and DOE II are not straightforward. - Additionally, both DOEs were limited in scope and represent a brief snap-shot in time. - Disclaimers aside, however, the results of DOE II seem quite promising as shown in the table below. - The various changes appear to have resulted in significant improvements in calibration factor variation, uniformity of stability runs, and maximum variation over the range of allowed tolerance ranges. | Item | DOE I (Fall 2015) | DOE II (Fall 2017) | Improvement? (Y/N) | |--------------------------------------|-------------------|--------------------|--------------------| | Variation in Calibration Factors (%) | 5.8 | 2.2 (0.3) | Υ | | Uniformity of Stability Runs (Max D) | 3.5 | 1.5 | Υ | | Factor Effect Impacts | | | | | Heat Flux | Moderate | Moderate | - 1 | | Chamber Airflow | Large | Large | 1 | | Upper Pilot Methane Flow | Large | Large | - | | Upper Pilot Airflow | Slight | Slight | -1 | | Maximum Response Variation (%) | 13.1 | 4.1 | Υ | ### Screening DOE Summary DOEs I & II have successfully identified significant "knobs" for reduction in heat release variation and implementation of actions resulting from the screening DOEs seem to have yield significant improvements toward the end-goal of reducing variation in heat release measurements. # **Backup** Upper #### Factor Effects - Assessment of machine tolerance ranges: heat flux, chamber airflow, upper methane flow, upper air flow - Summary statistics #### Chamber Airflow (SCFM) = 19.6, Center Heat Flux (W/cm2) = 3.60, Upper Pilot Methane (SLPM) = 1.47 | | Upper
Pilot | | | | | | | | | |---------------------|----------------|-------|--------|---------|-------|---------|---------|--------|---------| | | Airflow | Total | | | | | | | | | Variable | (SLPM) | Count | Mean | SE Mean | StDev | CoefVar | Minimum | Median | Maximum | | Thermopile T (deg (| C) 0.95 | 60 | 340.90 | 0.122 | 0.944 | 0.28 | 339.20 | 340.80 | 343.30 | | | 1.05 | 60 | 341.11 | 0.147 | 1.14 | 0.33 | 337.60 | 341.20 | 343.60 | #### Chamber Airflow (SCFM) = 19.6, Center Heat Flux (W/cm2) = 3.60, Upper Pilot Methane (SLPM) = 1.53 | | Pilot | | | | | | | | | |----------------------|---------|-------|--------|---------|-------|---------|---------|--------|---------| | | Airflow | Total | | | | | | | | | Variable | (SLPM) | Count | Mean | SE Mean | StDev | CoefVar | Minimum | Median | Maximum | | Thermopile T (deg C) | 0.95 | 60 | 346.36 | 0.124 | 0.958 | 0.28 | 344.50 | 346.40 | 348.60 | | | 1.05 | 60 | 346.01 | 0.137 | 1.06 | 0.31 | 343.10 | 346.00 | 348.00 | #### Chamber Airflow (SCFM) = 19.6, Center Heat Flux (W/cm2) = 3.70, Upper Pilot Methane (SLPM) = 1.47 Pilot Airflow Total Variable (SLPM) Count Mean SE Mean StDev CoefVar Minimum Median Maximum Thermopile T (deg C) 0.95 60 343.66 0.148 1.15 0.33 340.50 343.75 346.10 1.05 60 345.13 0.125 0.972 0.28 343.20 345.20 347.70 #### Chamber Airflow (SCFM) = 19.6, Center Heat Flux (W/cm2) = 3.70, Upper Pilot Methane (SLPM) = 1.53 Upper Pilot Airflow Total Mean SE Mean StDev CoefVar Minimum Median Maximum Variable (SLPM) Thermopile T (deg C) 0.95 60 348.08 0.136 1.05 0.30 345.80 348.00 350.20 1.05 60 348.03 0.146 1.13 0.33 344.00 348.00 349.70 #### Factor Effects Summary statistics ``` CENTER POINTS Chamber Airflow (SCFM) = 20.0, Center Heat Flux (W/cm2) = 3.65, Upper Pilot Methane (SLPM) = 1.50 Upper Pilot Airflow Total Variable (SLPM) Count Mean SE Mean StDev CoefVar Minimum Median Maximum 480 340.26 0.0835 1.83 335.50 340.20 Thermopile T (deg C) 1.00 0.54 344.60 Chamber Airflow (SCFM) = 20.4, Center Heat Flux (W/cm2) = 3.60, Upper Pilot Methane (SLPM) = 1.47 Upper Pilot Airflow Total Variable (SLPM) Count Mean SE Mean StDev CoefVar Minimum Median Maximum 0.95 60 334.27 0.139 1.08 0.32 330.80 334.35 336.80 Thermopile T (deg C) 1.05 60 337.28 0.167 1.29 0.38 335.00 337.05 340.70 Chamber Airflow (SCFM) = 20.4, Center Heat Flux (W/cm2) = 3.60, Upper Pilot Methane (SLPM) = 1.53 Upper Pilot Airflow Total Variable (SLPM) Count. Mean SE Mean StDev CoefVar Minimum Median Maximum Thermopile T (deg C) 0.95 60 341.18 0.31 337.80 341.25 344.20 0.138 1.07 1.05 60 340.48 0.129 0.999 0.29 338.10 340.65 342.30 Chamber Airflow (SCFM) = 20.4, Center Heat Flux (W/cm2) = 3.70, Upper Pilot Methane (SLPM) = 1.47 Upper Pilot Airflow Total Variable Mean SE Mean StDev CoefVar Minimum Median Maximum (SLPM) Count Thermopile T (deg C) 0.95 60 334.57 0.130 1.01 0.30 331.20 334.55 336.60 1.05 60 336.75 0.136 1.05 0.31 333.20 337.00 338.40 Chamber Airflow (SCFM) = 20.4, Center Heat Flux (W/cm2) = 3.70, Upper Pilot Methane (SLPM) = 1.53 Upper Pilot. Airflow Total Variable (SLPM) Count Mean SE Mean StDev CoefVar Minimum Median Maximum Thermopile T (deg C) 0.95 60 338.98 0.122 0.943 0.28 336.80 338.80 341.60 1.05 60 339.11 0.115 0.888 0.26 336.60 339.30 340.40 ``` # Calibration (DOE I, Fall 2015) #### Calibration Curve for 4 Different Days | da | Cal
factor | % difference
from mean | Pressure
(milibar) | Room
temp (F) | Room RH
(%) | Inlet air
RH(%) | |----|---------------|---------------------------|-----------------------|------------------|----------------|--------------------| | 1 | 0.091 | 3.88% | 1020 | 79.2 | 50 | 11.82 | | 2 | 0.088 | 0.34% | 1018 | 81 | 54 | 14.02 | | 3 | 0.086 | -2.17% | 1014 | 81.1 | 53 | 13.4 | | 4 | 0.086 | -2.05% | 1020 | 80.2 | 55 | 12.69 | There is ~6% spread in in cal factor (same machine, same lab, same operator... etc.), which will directly result in a 6% spread in the heat release rate assuming all other factors are $Heat \ Release \ Rate = (Test_{mV} - Baseline_{mV}) * (\underbrace{K_h}_{0.02323})$ ### Stability Runs (DOE I, Fall 2015) Analysis of Variance (ANOVA) | Sourc | е | DF Ac | lj SS | Adj | MS F-Va | lue P | -Value | |-------|------|---------|-------|-------|-----------|--------|--------| | Data | Set | 7 | 2044 | 292.0 | 004 1927 | .24 | 0.000 | | Error | 1 | 5438 | 2339 | 0.1 | .52 | | | | Total | 1 | 5445 | 4383 | | | | | | | | | | | | | | | Data | | | | | | | | | Set | N | Mean | StI | Dev | 95% | CI | | | 1 | 645 | 52.5992 | 0.24 | 154 (| (52.5691, | 52.62 | 92) | | 2 | 1158 | 53.0500 | 0.23 | 320 (| (53.0276, | 53.072 | 24) | | 3 | 983 | 53.8916 | 0.26 | 579 (| (53.8673, | 53.91 | 60) | | 4 | 1235 | 53.5386 | 0.31 | L14 (| (53.5169, | 53.560 | 03) | | 5 | 2829 | 53.1484 | 0.30 |)41 (| (53.1340, | 53.162 | 27) | | 6 | 2047 | 53.3645 | 0.38 | 305 (| (53.3477, | 53.383 | 14) | | 7 | 3243 | 53.2487 | 0.27 | 731 (| (53.2353, | 53.262 | 21) | | 8 | 3306 | 53 9432 | 0 61 | 146 (| (53 9299 | 53 95 | 64) | Pooled StDev = 0.389248 Grouping Information Using the Tukey Method and 95% Confidence | Data | | | | | |------|------|---------|----------|---| | Set | N | Mean | Grouping | | | 8 | 3306 | 53.9432 | A | Effect Oice October (Economic) | | 3 | 983 | 53.8916 | В | Effect Size Calculation (Example) | | 4 | 1235 | 53.5386 | С | Max D = (53.9432 – 52.5992) / 0.39 = 3.45 | | 6 | 2047 | 53.3645 | D | | | 7 | 3243 | 53.2487 | E | | | 5 | 2829 | 53.1484 | | F | | 2 | 1158 | 53.0500 | | G | | 1 | 645 | 52.5992 | | H | | | | | | | Means that do not share a letter are significantly different. - Statistical difference among stability run average temperatures. - All stability run data included, not just last 1 minute after stabilization